Traveler @ FRIB Dong Liu (liud@frib.msu.edu) Software Engineer ## **Traveler workflow** http://prezi.com/x_dsx1fpzboy/?utm_campaign=share&utm_medium=copy&rc=ex0share # **Application architecture** # **Technology stack** - Node.js (https://nodejs.org/) - Express.js (<u>http://expressjs.com/</u> 3.1.0 needs upgrade) - bootstrap (<u>http://getbootstrap.com/</u> 2.3 needs upgrade) - Jade (http://jade-lang.com/) for template - jQuery (<u>https://jquery.com/</u> 1.9) - Datatables (https://www.datatables.net/ 1.9.4 needs upgrade) - Twitter typeahead (http://twitter.github.io/typeahead.js/) - Form binder (<u>https://github.com/dongliu/formbinder</u>) - Form builder - Rivets.js (http://www.rivetsjs.com/) - CAS for authentication (https://github.com/rubycas/rubycas-server) - MongoDB/mongoose.js (http://mongoosejs.com/) # node + mongo - JSON from DB to application to client - No ORM (++) - Hard to support other format (-) - No threading and synchronized/.concurrent. - Almost no chance for racing/deadlock (+++) - Callback hell (--) - Flexible data structure - Support array of anything (++) - Easy schema change and back compatible (+++) - Loose validation(--+) - Duplication and inconsistence (--+) # Paradigm shifts - desktop app -> network and mobile app (client/server) - local library -> network API - local call -> RPC -> messaging, event-driven, REST - synchronous -> asynchronous - purely object-oriented -> functional - basic client -> rich client - heavy static framework -> light dynamic framework/language - relational -> unstructured - one-size-fits-all -> diversity # Design and development process #### Resources - Interface first for testing - View -> Model -> Controller - » HTML/CSS -> test -> DOM/JavaScript -> test -> XHR -> test -> GET /model -> test -> POST/PUT /model -> test -> DELETE /model -> test - Most resource loaded via JSON/HTTP -> API - Responsive design - Better user experience on different screens - Mobile client friendly - Reactive design - Render only partial page when possible - Lightweight model view viewmodel (MVVM) - Push lightweight processing tasks to the client ### **TODO** ### Manage and collaborate. With forms, travelers, and reports. Need help? - Restructure the application for reporting feature - User defined traveler groups for tracking and reporting - User interfaces for form/traveler/report ### **Traveler resources** ### Source https://github.com/dongliu/traveler ### Design documents - https://drive.google.com/file/d/0B39LbIQJq1dreEJSaVJ2TGRCMzA - https://drive.google.com/file/d/0B39LbIQJq1drRkE4YV9mVl84Wjg - https://docs.google.com/document/d/12p4eO0b-Bv3jGVLsbYzMU0leYaxHX6r9DYDpn2Udrs/edit?usp=sharing #### Manuals - https://docs.google.com/document/d/1I9YY2_czQ193zDv8mIhRMFYIpaMgf GyHr23EwrJ2FLM/pub - http://rawgit.com/dongliu/traveler/master/public/about.html - http://rawgit.com/dongliu/traveler/master/public/api.html ## Form builder #### test1 ### Main user interface D. Liu -- EPICS Collaboration, May 2015, Slide 11 ## **Traveler share** # Traveler page ## Cable main interface ## **Plot** # User management